

System Programming

Textbook System software: an introduction to systems programming, Leland L. Beck, 3rd Edition, Addison Wesley, Longman Inc., 1997.

Chapter 1 Background

1.1 Introduction

- What is a System Software?
 - System Software consists of a variety of programs that support the operation of a computer.
 - The programs implemented in either software and (or) firmware that makes the computer hardware usable.
 - The system software makes it possible for the users to focus on an application or other problem to be solved, without needing to know the details of how the machine works internally.

1.2 System Software and Machine Architecture

- System Software vs Application
 - One characteristic in which most system software differs from application software is machine dependency.
 - System programs are intended to support the operation and use of the computer itself, rather than any particular application.
- Examples of system software
 - Text editor, assembler, compiler, loader or linker, debugger, macro processors, operating system, database management systems, software engineering tools, ...

1.2 System Software and Machine Architecture

- Text editor
 - To create and modify the program
- Compiler and assembler
 - translate high level programs into machine language
- Loader or linker
 - The resulting machine program was loaded into memory and prepared for execution
- Debugger
 - To help detect errors in the program

System Software Concept

Users

Application Program

Debugger

Macro Processor

Text Editor

Utility Program (Library)

Complier

Assembler

Load and Linker

Memory Management Process Management Device Management Information Management

OS

Bare Machine (Computer)

- <u>Compiler:</u> is a program whose task is to accept as input a source program written in a certain high-level language and to produce as output an object code or assembly code.
- Interpreter: is a program that ultimately performs the same function as a compiler, but in a different manner. It works by scanning through the source program instruction by instruction. As each instruction is encountered, the interpreter translates it into machine code and executes it directly.
- <u>Assembler:</u> is a program that automatically translates the source program written in assembly language and to produce as output an object code written in binary machine code.
- <u>Linker:</u> is a program that takes one or more object codes generated by compilers and assembles them into a single executable program.
- <u>Loader:</u> (is a routine that) loads an object program into memory of the processor and prepares it for execution

Compiler

 A program whose task is to accept as input a source program written in a certain high-level language and to produce as output an object code which can be run on the computer

Assembler

•A program that automatically translates the source program written in assembly language and to produce as output an object code written in binary machine code.

Interpreter

•A program that ultimately performs the same function as a compiler, but in a different manner. It works by scanning through the source program instruction by instruction. As each instruction is encountered, the interpreter translates it into m/c code and executes it directly.

Comparison between Compiler and Interpreter

Compiler	Interpreter
	Converts each source program line into m/c code as it executes, line by line.
Can be removed from memory after compilation is finished	Must be continuously resident in memory while the program is being executed
Compilation is faster, translation occurs with program execution	Interpretation is slower. There is no concurrent translation and so consumes time
Compilation results in an object code on direct execution	No object code results for that can be executed later
More complicated error checking	Easier error checking

Linker

Is a program that takes one or more objects generated by compilers and assembles them into a single executable program.

Figure of the linking process, where object files and static libraries are assembled into a new library or executable.

System Software and Machine Architecture

- Machine dependent
 - Instruction Set, Instruction Format, Addressing Mode, Assembly language ...
- Machine independent
 - General design logic/strategy, Two passes assembler...

1.3 The Simplified Instructional Computer

- Like many other products, SIC comes in two versions
 - The standard model
 - An XE version
 - "extra equipments", "extra expensive"
- SIC (Simplified Instructional Computer)
- SIC/XE (Extra Equipment)

1.3 The Simplified Instructional Computer

• Memory:

- Memory consists of 8-bit bytes, 3 consecutive bytes form a word (24 bits)
- There are a total of 32768 bytes (32 KB) in the computer memory.

• Registers:

- 5 registers, 24 bits in length

Mnemonic	Number	Special Use
Α	0	Accumulator
X	1	Index register
L	2	Linkage register (JSUB)
PC	8	Program counter
SW	9	Status word (Condition Code)

• Data Formats

- Memory consists of 8 bit bytes
- 3 consecutive bytes form a word.
- Integers are stored as 24-bit binary number
- 2's complement representation for negative values
- Characters are stored using 8-bit ASCII codes
- No floating-point hardware on the standard version of SIC

• Instruction format

- 24-bit format
- The flag bit x is used to indicate addressing mode

8	1	15
opcode	X	address

Mode	Indication	Target address calculation
Direct	x = 0	TA = address
Indexed	x = 1	TA = address + (X)

Addressing Mc

- There are two addressing modes available
 - Indicated by x bit in the instruction
 - (X) represents the contents of register X

- Instruction set
 - Load and store registers (LDA, LDX, STA, STX, etc.)
 - Integer arithmetic operations (ADD, SUB, MUL, DIV)
 - Compare instruction (COMP)
 - Conditional jump instructions (JLT, JEQ, JGT)
 - JSUB jumps to the subroutine, placing the return address in register L.
 - RSUB returns by jumping to the address contained in register
 L.

• I/O

- I/O are performed by transferring 1 byte at a time to or from the rightmost 8 bits of register A.
- Each device is assigned a unique 8-bit code as an operand.
- Test Device (TD): tests whether the addressed device is ready to send or receive
 - Condition code (flag) is set to indicate the result of this test.
 - < ready = not ready
- Read Data (RD)
- Write Data (WD)

- Memory:
 - -- 1 megabytes (1024 KB) in memory
- Registers:
- 3 additional registers, 24 bits in length
 - − B 3 Base register; used for addressing
 - S4 General working register
 - TGeneral working register
- 1 additional register, 48 bits in length
 - F 6 Floating-point accumulator (48 bits)

Data format

- 24-bit binary number for integer
- 2's complement for negative values
- 48-bit floating-point data type
- The exponent is between 0 and 2047
- -0: set all bits to 0

1 11 36
S exponent fraction

- Instruction formats
 - Relative addressing format 3 (e=0)
 - Extend the address to 20 bits format 4 (e=1)
 - Don't refer memory at all formats 1 and 2

Format 2 (2 bytes):

8	. 4	4
ор	r1	r2

Format 3 (3 bytes):

Format 1 (1 byte):

6	1	1	1	1	1	1	12
ор	n	i	x	b	Р	е	disp

Format 4 (4 bytes):

6	1	1	1	1	1	1	20
ор	n	i	x	b	р	е	address

Addressing modes

```
n i x b p e
Simple n=0, i=0 (SIC) or n=1, i=1
Immediaten=0, i=1 TA=Values
Indirect n=1, i=0 TA=(Operand)
Base relative b=1, p=0 TA=(B)+disp 0 <= disp <= 4095</li>
```

- PC relative b=0, p=1 TA=(PC)+disp -2048 <= disp <= 2047

Mode	Indication	Target address ca	lculation
Base relative	b = 1, p = 0	TA = (B) + disp	$(0 \le \text{disp} \le 4095)$
Program-counter relative	b = 0, p = 1	TA = (PC) + disp	$(-2048 \le \text{disp} \le 2047)$

Addressing mode

```
Direct b=0, p=0 TA=disp
Index x=1 TA<sub>new</sub>=TA<sub>old</sub>+(X)
Index+Base relativex=1, b=1, p=0 TA=(B)+disp+(X)
Index+PC relative x=1, b=0, p=1 TA=(PC)+disp+(X)
Index+Direct x=1, b=0, p=0 TA = DISP + (X)
Format 4 e=1 TA= address in instruction
```

Figure 1.1: Example of SIC Instruction & Addressing modes.

$$(B) = 006000$$

$$(PC) = 003000$$

$$(X) = 000090$$

Machine Instruction								Target	Value	
Hex	Binary							Disp/address	Address	loaded into register A
	op	n	i	X	b	р	е			
032600	000000	1	1	<u></u>	0	1	0	0110 0000 0000	3600	103000
03C300	000000	[1	. 1	D_1	1	0	0	0011 0000 0000	6390	00C303
022030	000000	1	. 0	000	0	1	0	0000 0011 0000	3030	103000
010030	000000	0	1	0	0	0	0	0000 0011 0000	30	000030
003600	000000	0	0 0	0	0		1	0110 0000 0000	3600	103000
0310C303	000000	1	. 1	0	0	0	1	0000 1100 0011 0000 0011	C303	003030

•	•
3030	003600
•	•
3600	103000
•	•
6390	00C303
•	
C303	003030
•	•

5

• Instruction set

- Format 1, 2, 3, or 4
- Load and store registers (LDB, STB, etc.)
- Floating-point arithmetic operations (ADDF, SUBF, MULF, DIVF)
- Register-to-register arithmetic operations (ADDR, SUBR, MULR, DIVR)

• I/O

- 1 byte at a time. TD, RD, and WD are used to Test Device, Read Device, and Write Device.
- SIO, TIO, and HIO are used to start, test, and halt the operation of I/O channels.

1.3.3 SIC Programming Examples

- Sample data movement operations
 - No memory-to-memory move instructions

	LDA	FIVE	LOAD CONSTANT 5 INTO REGISTER A
	STA	ALPHA	STORE IN ALPHA
r	LDCH	CHARZ	LOAD CHARACTER 'Z' INTO REGISTER A
	STCH	C1	STORE IN CHARACTER VARIABLE C1
	•		
	•		
	•		
ALPHA	RESW	1	ONE-WORD VARIABLE
FIVE	WORD	5	ONE-WORD CONSTANT
CHARZ	BYTE	C'Z'	ONE-BYTE CONSTANT
C1	RESB	1	ONE-BYTE VARIABLE

1.3.3 SIC/XE Programming Examples

	LDA STA LDA STCH	#5 ALPHA #90 C1	LOAD VALUE 5 INTO REGISTER A STORE IN ALPHA LOAD ASCII CODE FOR 'Z' INTO REG A STORE IN CHARACTER VARIABLE C1
	•		
ALPHA C1	RESW RESB	1 1	ONE-WORD VARIABLE ONE-BYTE VARIABLE
			(b)

Figure 1.2 Sample data movement operations for (a) SIC and (b) SIC/XE.

1.3.3 SIC Programming Examples

- Sample arithmetic operations
 - (ALPHA+INCR-1) assign to BETA (Fig. 1.3)
 - (GAMMA+INCR-1) assign to DELTA

	LDA	ALPHA	LOAD ALPHA INTO REGISTER A
	ADD	INCR	ADD THE VALUE OF INCR
	SUB	ONE	SUBTRACT 1
	STA	BETA	STORE IN BETA
	LDA	GAMMA	LOAD GAMMA INTO REGISTER A
	ADD	INCR	ADD THE VALUE OF INCR
	SUB	ONE	SUBTRACT 1
	STA	DELTA	STORE IN DELTA
	•		
	<u>;</u>		
	•		
ONE	WORD	1	ONE-WORD CONSTANT
			ONE-WORD VARIABLES
ALPHA	RESW	1	
BETA	RESW	1	
GAMMA	RESW	1	
DELTA	RESW	1	
INCR	RESW	1	

1.3.3 SIC/XE Programming Examples

LDS INCR LDA ALPHA S,A ADDR SUB #1 STA \mathbf{BETA} LDA GAMMA S,A ADDR #1 SUB STA DELTA LOAD VALUE OF INCR INTO REGISTER S
LOAD ALPHA INTO REGISTER A
ADD THE VALUE OF INCR
SUBTRACT 1

The state of the s

STORE IN BETA

LOAD GAMMA INTO REGISTER A

ADD THE VALUE OF INCR

SUBTRACT 1

STORE IN DELTA

•

ONE WORD VARIABLES

ALPHA RESW 1
BETA RESW 1
GAMMA RESW 1
DELTA RESW 1
INCR RESW 1

1.3.3 SIC Programming Examples

String copy

MOVECH LDCH STR1, X
STCH STR2, X
TIX ELEVEN
JLT MOVECH

Increment by one index register X, compare with operand (11) and update condition code (CC)

Initialise the loop before entering

Index in the string

INITIALIZE INDEX REGISTER TO 0
LOAD CHARACTER FROM STR1 INTO REG A
STORE CHARACTER INTO STR2
ADD 1 TO INDEX, COMPARE RESULT TO 11
LOOP IF INDEX IS LESS THAN 11

Jump to beginning of loop, if CC is LT (Less Than)

STR1	BYTE	C'TEST	STRING'
STR2	RESB	11	
•			
ZERO	WORD	0	
ELEVEN	WORD	11	

11-BYTE STRING CONSTANT
11-BYTE VARIABLE
ONE-WORD CONSTANTS

1.3.3 SIC/XE Programming Examples

	LDT	#11	NITIALIZE REGISTER T TO 1	1
	LDX	#0	NITIALIZE INDEX REGISTER	TO 0
MOVECH	LDCH	STR1,X	OAD CHARACTER FROM STR1 I	NTO REG A
	STCH	STR2,X	TORE CHARACTER INTO STR2	
	TIXR	${f T}$	DD 1 TO INDEX, COMPARE RE	SULT TO 11
	JLT	MOVECH	OOP IF INDEX IS LESS THAN	11
	•			
	•			
	•			
STR1	BYTE	C'TEST STRIN	11-BYTE STRING CONSTAN	ľT
STR2	RESB	11	11-BYTE VARIABLE	

1.3.3 SIC Programming Examples

		\mathcal{O}	\mathcal{L}
	LDA	ZERO	INITIALIZE INDEX VALUE TO 0
	STA	INDEX	
ADDLP	LDX	INDEX	LOAD INDEX VALUE INTO REGISTER X
	LDA	ALPHA,X	LOAD WORD FROM ALPHA INTO REGISTER
	ADD	BETA,X	ADD WORD FROM BETA
	STA	GAMMA,X	STORE THE RESULT IN A WORD IN GAMMA
	LDA	INDEX	ADD 3 TO INDEX VALUE
	ADD	THREE	
	STA	INDEX	
	COMP	K300	COMPARE NEW INDEX VALUE TO 300
	JLT	ADDLP	LOOP IF INDEX IS LESS THAN 300
	•		
	•		
	•		
INDEX	RESW	1	ONE-WORD VARIABLE FOR INDEX VALUE
•			ARRAY VARIABLES100 WORDS EACH
ALPHA	RESW	100	
BETA	RESW	100	
GAMMA	RESW	100	
•			ONE-WORD CONSTANTS
ZERO	WORD	0	34
K300	WORD	300	3 4

fppt.com

1.3.3 SIC/XE Programming Examples

	LDS	#3	INITIALIZE REGISTER S TO 3
	LDT	#300	INITIALIZE REGISTER T TO 300
	LDX	#0	INITIALIZE INDEX REGISTER TO 0
ADDLP	LDA	ALPHA,X	LOAD WORD FROM ALPHA INTO REGISTER A
	ADD	BETA, X	ADD WORD FROM BETA
	STA	GAMMA, X	STORE THE RESULT IN A WORD IN GAMMA
	ADDR	S,X	ADD 3 TO INDEX VALUE
	COMPR	X,T	COMPARE NEW INDEX VALUE TO 300
	JLT	ADDLP	LOOP IF INDEX VALUE IS LESS THAN 300
	3 .6 .3		
	•		
	•		
		1 8	ARRAY VARIABLES100 WORDS EACH
ALPHA	RESW	100	
BETA	RESW	100	
G AMM A	RESW	100	

(b)

Figure 1.5 Sample indexing and looping operations for (a) SIC and (b) SIC/XE.

1.3.3 SIC Programming Examples

INLOOP	TD	INDEV	TEST INPUT DEVICE
	JEQ	INLOOP	LOOP UNTIL DEVICE IS READY
	RD	INDEV	READ ONE BYTE INTO REGISTER A
	STCH	DATA	STORE BYTE THAT WAS READ
	•		
	•		
	*		
OUTLP	TD	OUTDEV	TEST OUTPUT DEVICE
	JEQ	OUTLP	LOOP UNTIL DEVICE IS READY
	LDCH	DATA	LOAD DATA BYTE INTO REGISTER A
	\overline{WD}	OUTDEV	WRITE ONE BYTE TO OUTPUT DEVICE
	•		
	•		
	•		
INDEV	BYTE	X'F1'	INPUT DEVICE NUMBER
OUTDEV	BYTE	X'05'	OUTPUT DEVICE NUMBER
DATA	RESB	1	ONE-BYTE VARIABLE

Figure 1.6 Sample input and output operations for SIC.

1.3.3 SIC Programming Examples

	JSUB	READ	CALL READ SUBROUTINE
	•		
	•		
	•		
			SUBROUTINE TO READ 100-BYTE RECORD
READ	LDX	ZERO	INITIALIZE INDEX REGISTER TO 0
RLOOP	TD	INDEV	TEST INPUT DEVICE
	JEQ	RLOOP	LOOP IF DEVICE IS BUSY
	RD	INDEV	READ ONE BYTE INTO REGISTER A
	STCH	RECORD, X	STORE DATA BYTE INTO RECORD
	TIX	K100	ADD 1 TO INDEX AND COMPARE TO 100
	JLT	RLOOP	LOOP IF INDEX IS LESS THAN 100
	RSUB		EXIT FROM SUBROUTINE
	8.01		
	1.0		
	:•:		
INDEV	BYTE	X'F1'	INPUT DEVICE NUMBER
RECORD	RESB	100	100-BYTE BUFFER FOR INPUT RECORD
.			ONE-WORD CONSTANTS
ZERO	WORD	0	
K100	WORD	100	

1.3.3 SIC\XE Programming Examples

	JSUB	READ	CALL READ SUBROUTINE
	**		
	•		
	**		
•			SUBROUTINE TO READ 100-BYTE RECORD
READ	LDX	#0	INITIALIZE INDEX REGISTER TO 0
	LDT	#100	INITIALIZE REGISTER T TO 100
RLOOP	TD	INDEV	TEST INPUT DEVICE
	JEQ	RLOOP	LOOP IF DEVICE IS BUSY
	RD	INDEV	READ ONE BYTE INTO REGISTER A
	STCH	RECORD, X	STORE DATA BYTE INTO RECORD
	TIXR	T	ADD 1 TO INDEX AND COMPARE TO 100
	JLT	RLOOP	LOOP IF INDEX IS LESS THAN 100
	RSUB		EXIT FROM SUBROUTINE
	•		
	•		
INDEV	BYTE	X'F1'	INPUT DEVICE NUMBER
RECORD	RESB	100	100-BYTE BUFFER FOR INPUT RECORD

 1. Write a sequence of instructions for SIC to compute ALPHA equal to the product of BETA and GAMMA.

```
LDA BETA
MUL GAMMA
STA ALPHA
:
:
:
ALPHA RESW 1
BETA RESW 1
GAMMA RESW 1
```

- 2. Write a sequence of instructions for SIC/XE to set ALPHA equal to 4 * BETA-9
- Use immediate addressing for the constants.

```
LDA BETA
LDS #4
MULR S,A
SUB #9
STA ALPHA
:
:
ALPHA RESW 1
BETA RESW 1
```

• 3. Write SIC instructions to swap the values of ALPHA and BETA.

LDA ALPHA

STA GAMMA

LDA BETA

STA ALPHA

LDA GAMMA

STA BETA

:

ALPHA RESW 1

BETA RESW 1

GAMMA RESW 1

• 4. Write a sequence of instructions for SIC to set ALPHA equal to the integer portion of BETA ÷ GAMMA.

LDA BETA

DIV GAMMA

STA ALPHA

:

ALPHA RESW 1

BETA RESW 1

GAMMA RESW 1

• 5. Write a sequence of instructions for SIC/XE to divide BETA by GAMMA, setting ALPHA to the integer portion of the quotient and DELTA to the remainder. Use register-to-register instructions to make the calculation as efficient as possible.

I DA BETA LDS GAMMA DIVR S, A STA AI PHA MULR S, A I DS BFTA SUBR A, S STS DFI TA AI PHA RESW 1 **BFTA RFSW 1 GAMMA RESW 1 DFI TA RESW 1**

• 6. Write a sequence of instructions for SIC/XE to divide BETA by GAMMA, setting ALPHA to the value of the quotient, rounded to the nearest integer. Use register-to-register instructions to make the calculation as efficient as possible.

LDF BETA
DIVF GAMMA
FIX
STA ALPHA
:
ALPHA RESW 1
BETA RESW 1
GAMMA RESW 1

• 7. Write a sequence of instructions for SIC to clear a 20-byte string to all blanks.

```
LDX ZERO
LOOP LDCH BLANK
STCH STR1,X
TIX TWENTY
JLT LOOP
:
STR1 RESW 20
BLANK BYTE C ""
ZERO WORD 0
TWENTY WORD 20
```

• 8. Write a sequence of instructions for SIC/XE to clear a 20-byte string to all blanks. Use immediate addressing and register-to-register instructions to make the process as efficient as possible.

```
LDT #20
LDX #0
LOOP LDCH #0
STCH STR1,X
TIXR T
JLT LOOP
:
STR1 RESW 20
```

• 9. Suppose that ALPHA is an array of 100 words. Write a sequence of instructions for SIC to set all 100 elements of the array to 0.

```
LDA ZERO
 STA INDEX
LOOP
 LDX INDEX
 LDA ZERO
 STA ALPHA, X
 I DA INDEX
 ADD THREE
 STA INDEX
 COMP K300
 TIX TWENTY
 JLT LOOP
 INDEX RESW 1
 ALPHA RESW 100
 ZERO WORD 0
 K300 WORD 100
 THREE WORD 3
```

• 10. Suppose that ALPHA is an array of 100 words. Write a sequence of instructions for SIC/XE to set all 100 elements of the array to 0. Use immediate addressing and register-to-register instructions to make the process as efficient as possible.

```
LDS #3
LDT #300
LDX #0
LOOP LDA #0
STA ALPHA, X
ADDR S, X
COMPR X, T
JLT LOOP
:
ALPHA RESW 100
```

12. Suppose that ALPHA and BETA are the two arrays of 100 words. Another array of GAMMA elements are obtained by multiplying the corresponding ALPHA element by 4 and adding the corresponding BETA elements.

```
LDS #3
 LDT #300
 LDX #0
ADDLOOP LDA ALPHA, X
 MUL #4
 ADD BETA, X
 STA GAMMA, X
 ADDR S, X
 COMPR X, T
 JLT ADDLOOP
 ALPHA RESW 100
 BETA RESW 100
 GAMMA RESW 100
```

• 13. Suppose that ALPHA is an array of 100 words. Write a sequence of instructions for SIC/XE to find the maximum element in the array and store results in MAX.

```
LDS #3
 LDT #300
 LDX #0
CLOOP LDA ALPHA, X
 COMP MAX
 JLT NOCH
 STA MAX
NOCH ADDR S, X
 COMPR X, T
 JLT CLOOP
 ALPHA RESW 100
 MAX WORD -32768
```

• 14. Suppose that RECORD contains a 100-byte record. Write a subroutine for SIC that will write this record on to device 05.

JSUB WRREC

```
WRREC LDX ZERO
WLOOP TD OUTPUT
 JEQ WLOOP
 LDCH RECORD, X
 WD OUTPUT
 TIX LENGTH
 JLT WLOOP
 RSUB
7FRO
 WORD 0
LENGTH WORD 1
OUTPUT BYTE X "05"
RECORD
 RESB 100
```

15. Suppose that RECORD contains a 100-byte record,.
 Write a subroutine for SIC/XE that will write this record on to device 05.

```
JSUB
 WRREC
WRREC LDX #0
 LDT #100
WLOOP TD OUTPUT
 JEQ WLOOP
 LDCH RECORD, X
 WD OUTPUT
 TIXR T
 JLT WLOOP
 RSUB
OUTPUT BYTE X '05'
RECORD RESB 100
```

• 16. Write a subroutine for SIC that will read a record into a buffer. The record may be any length from 1 to 100 bytes. The end of record is marked with a "null" character (ASCII code 00). The subroutine should place the length of the record read into a variable named LENGTH.

```
JSUB RDREC
RDREC
 LDX ZERO
RLOOP TD INDEV
 JEQ RLOOP
 RD INDEV
 COMP NULL
 JEQ EXIT
 STCH BUFFER, X
 TIX K100
 JLT RLOOP
EXIT
 STX LENGTH
 RSUB
ZERO
 WORD 0
NULL
 WORD 0
K100
 WORD 1INDEV
BYTE X 'F1'
LENGTH RESW 1
BUFFER
 RESB 100
```

• 17. Write a subroutine for SIC/XE that will read a record into a buffer. The record may be any length from 1 to 100 bytes. The end of record is marked with a "null" character (ASCII code 00). The subroutine should place the length of the record read into a variable named LENGTH. Use immediate addressing and register-to-register instructions to make the process as efficient as possible.

```
JSUB RDREC
RDREC
 LDX #0
 LDT #100
 LDS #0
RI OOP
 TD INDEV
 JEQ RLOOP
 RD INDEV
 COMPR A, S
 JEQ EXIT
 STCH BUFFER, X
 TIXR T
 JLT RLOOP
EXIR
 STX LENGTH
 RSUB
INDEV
 BYTE X 'F1'
LENGTH RESW 1
BUFFER RESB 100
```